Michigan Connected and Automated Vehicle Working Group October 25, 2018 ## **Meeting Packet** - 1. Agenda - 2. Meeting Notes - 3. Attendance List - 4. Presentations ## Michigan Connected and Automated Vehicle **Working Group** October 25, 2018 **Southeast Michigan Council of Governments (SEMCOG)** 1001 Woodward Avenue, Suite 1400 Detroit, MI 48226 ### **Meeting Agenda** 08:30 AM **Registration and Networking** 09:00 AM **Introduction and Update** Zahra Bahrani Fard, Transportation Systems Analyst, Center for Automotive Research **SEMCOG Welcome Remarks** Kathleen Lomako, Executive Director, SEMCOG Creation of a Cyber Security Course for Automotive Technicians Nelson Kelly Ph.D., Assistant Director, Center for Advanced Automotive Technology, Macomb Community College Securing V2X Communications – Can You Spell SCMS? Mark Peters, Director Automotive Business Development, OnBoard Security Comparison Between DSRC and C-V2X from a Vehicle and Infrastructure Perspective Colin Goldsmith, Managing Partner - Engineering Solutions, P3 group 10:30 AM **Networking Break** 10:50 AM **Hot Topics Discussion** Frank Perry, Principal Consultant, CAV Program Manager, WSP Katie McLaughlin, Associate Consultant, WSP **Update on MDOT CAV Activities** Collin Castle, ITS Program Manager, Michigan Department of Transportation How PPPs Are Driving Mobility Pilots in Michigan Amanda Roraff, PlanetM Operations Manager, Michigan Economic Development Corporation 12:00 PM **Meeting Adjourned** # Michigan Connected and Automated Vehicle Working Group October 25, 2018 ### **Attendance List** | First | Last | Organization | Position | |----------|-----------|---|---| | Alex | Beavan | Oxbotica | Vehicle Integration Engineer | | Amanda | Roraff | MEDC | PlanetM Operations Manager | | Andrew | Harris | Warwick Manufacturing Group | Principal Engineer | | Anthony | Magnan | Verizon | 5G Solutions Engineer | | Bert | Baker | Great Wall Motors R&D | Program Manager - Autonomous
Driving Systems | | Bill | Shreck | MDOT | Interdepartmental Liaison | | Bradford | Herron | Cohda Wireless | Sales Engineer | | brian | daugherty | MEMA | СТО | | Charlie | Cheng | Shanghai International Automobile City
Group | President | | Chase | Chen | AECOM | Traffic Engineer | | Christyn | Lucas | Detroit Regional Chamber | Manager, Business Research | | Colin | Goldsmith | P3 North America Inc. | Managing Partner | | Collin | Castle | Michigan DOT | ITS Program Manager | | Dale | Suich | Independent | Analyst | | Dan | DuBois | Square One Education Network | CEO | | Daniel | Ruiz | Meridan Mobility | CEO | | First | Last | Organization | Position | | | |----------|-------------|---|--|--|--| | Danielle | Bowman | Workforce Intelligence Network (WIN) | Project Manager | | | | David | Hamson | Centre for Connected & Autonomous
Vehicles | Deputy Head | | | | Denise | Donohue | County Road Association of Michigan | Executive Director | | | | Doug | Plachcinski | Macomb Township | Planning Supervisor | | | | Eric | Shreffler | MEDC | Managing Director, Auto Office | | | | Eve | Lerman | US Department of Commerce | Senior International Trade Specialist | | | | Frank | Perry | WSP | CAV Program Manager | | | | Gary | streelman | Magneti Marelli | Dir Adv Engr & New Concepts | | | | Harnet | Teklay | Brandmotion LLC | Connected Vehicle Engineering Intern | | | | Heinz | Mattern | Magna | Product Director Near Field | | | | Hossam | Abdel All | Macomb County Department of Roads | Traffic Safety/ITS Engineer | | | | Jennifer | Moll | U.S. Department of Commerce | Sr. International Trade Specialist | | | | Jennifer | Jensen | | | | | | Jesse | Halfon | Dykema | Attorney | | | | Jim | Ohlinger | PPG | Product Management | | | | Joseph | Bartus | Macomb County Department of Roads | Project Engineer-Traffic | | | | Joshua | Auld | Argonne National Laboratory | Principal Transportation Engineer | | | | Joshua | Williams | British Consulate Chicago | Head of Automotive | | | | Julia | Roberts | AAATA/TheRide | Innovative Mobility Planner | | | | Katie | McLaughlin | WSP | Associate Consultant | | | | Ken | Zurawski | KJZ Consulting | President | | | | Ken | Yang | AECOM | Senior Systems Engineer | | | | Kim | Hill | HWA Analytics | President | | | | Kristie | Pfosi | Mitsubishi Electric Automotive America | Sr. Manager Automotive Cyber
Security | | | | First | Last | Organization | Position | |---------|-------------|-----------------------------------|--| | Kristin | Welch | Bedestrian | Strategy Advisor | | Kyle | Dolan | British Consulate Chicag | Head of Science and Innovation | | Linos | Jacovides | Michigan State University | Professor | | Mark | Peters | Onboard Security | Director Automotive Business Development | | Melissa | Wooten | British Consulate Chicago | Vice Consul for Prosperity and Economic Policy | | Michael | Talbot | Meridan Mobility Technologies | Head of Strategy | | Mitch | Rohde | Quantum Signal, LLC | Big Frog Bossman | | Nathan | Voght | Washtenaw County OCED | Economic Development Specialist | | Neil | Fulton | Connected and Automated Transport | Director | | Nelson | Kelly | Macomb Community College | Assistant Director | | Nivas | Dammalapati | Atkins | Project Manager | | Peter | Stoker | Millbrook Proving Ground | Chief Engineer-Connected & Autonomous Vehicle | | Qiang | Hong | CAR | Senior Research Scientist | | Sarah | Binkowski | SEMCOG | Transportation Engineer | | Sean | Kelley | Mannik Smith Group | Senior Vice President | | Shugang | Jiang | SF Motors | Sr. Manager | | Steve | Litz | Powerlink Systems | President | | Steven | Lavrenz | Wayne State University | Assistant Professor | | Steven | Puuri | Michigan County Road Association | Engineering Specialist | | Susan | Proctor | MEDC | Strategic Initiatives Director | | Ted | Sadler | Integral Blue | CV Engineer | | Terni | Fiorelli | CAR | Industry Analyst | | Thomas | Richer | MDOT | ITS Project Engineer | | Tito | Lai | Bosch | Marketing Relations | | First | Last | Organization | Position | | | |---------|--------------|---------------------|-----------------------------------|--|--| | Tom | Bruff | SEMCOG | Manager Plan & Policy Development | | | | Wayne | Snyder | NextEnergy Center | Director Technology Development | | | | Yee Mun | Lee | University of Leeds | Professor | | | | Zahra | Bahrani Fard | CAR | TSA | | | ## Michigan Connected and Automated Vehicle Working Group October 25, 2018 ### **Meeting Notes** The Fall 2018 meeting of the Michigan Connected and Automated Vehicle Working Group was held on October 25, 2018 and hosted by the Southeast Michigan Council of Government (SEMCOG), located at 1001 Woodward Avenue, Suite 1400, Detroit, Michigan. Zahra Bahrani Fard, Transportation Systems Analyst at the Center for Automotive Research (CAR), opened the meeting and detailed the agenda, explained the Michigan CAV Working Group mission, and reviewed noteworthy connected and automated vehicle (CAV) events. After Zahra's introduction, **Kathleen Lomako, Executive Director of SEMCOG**, welcomed the group and emphasized the importance of emerging technologies including CAV technologies to regional economic growth and future transportation systems. SEMCOG is willing to work with CAV stakeholders on these important topics and will actively incorporate CAV into long-range transportation plans. Zahra then introduced **Lisa Ouyang**, **commercial specialist at U.S. Consulate General Shanghai**. Lisa informed the audience that her team also manages a CAV working group in Shanghai. The working group primarily consists of U.S. companies based in China (about 15 in total). The objective of this working group is to support U.S. companies' business in China and to keep their leading position in CAV technologies in the overseas market. Nelson Kelly Ph.D., Assistant Director of Center for Advanced Automotive Technology (CAAT) at Macomb Community College, focused on the creation of a cybersecurity course for automotive technicians at the Macomb Community College. The mission of CAAT is to develop and disseminate advanced automotive technology curricula using seed funding, and to provide outreach activities to middle and high school students. Since automotive technicians are increasingly required to learn new electronic, computer, and experimental testing skills, the 2-year associate degree for vehicle development technician (VDT) could help them a lot. Nelson invited CAR CAV working group members to provide input on the course outline and review course materials when possible using the following link www.autocaat.org. After Nelson's presentation, Mark Peters, Director of Automotive Business Development at OnBoard Security, addressed the two major challenges of securing V2X communications: 1) authenticity - need to validate that messages are from trusted devices, and 2) privacy – make it difficult to track private vehicles location. Security Credential Management System (SCMS) is therefore needed to ensure the authenticity and integrity of messages. Mark then discussed the SCMS architecture, which includes policy and technical management, root management, local management, enrollment, certificate batch management, and misbehavior detection. Finally, Mark talked about specific certificate types in the V2X system and SCMS implementation plan. Public documentation on SCMS interface (release 1.2.2) is available online at: https://wiki.campllc.org/display/SCP/SCMS+CV+Pilots+Documentation After Mark's presentation, Colin Goldsmith, Managing Partner of Engineering Solutions at the P3 Group, discussed DSRC and C-V2X from vehicle and infrastructure perspectives. Colin first noted the regional focus of CV applications (e.g., mobility in EU
and safety and security in the U.S.) and technical approaches (e.g., cellular and V2X in China). These differences are creating competitive marketplaces and uncertainties in terms of how and when transitions will take place to new and/or different technologies. Life-cycle costs will be a key factor. OEMs and suppliers' coordination is important too. Colin then introduced a high-level view of the architecture including RSU types and product scenarios. In conclusion, Colin emphasized the need for V2X vehicle deployment coordination and the importance of monetization strategies & business models that will enable broad deployment of V2X. Followed by Colin's presentation, Bahrani Fard introduced the representative of the UK AV Test and Development Delegation to the room. David Hamson, Deputy Head at Centre for Connected and Autonomous Vehicles, gave a brief overview of the UK AV Test and Development Delegation activities. The primary goal of the delegation is to advanced and promote autonomous vehicle development, testing and implementation in the UK. During the Delegation's visit to Michigan in October 2018, the State of Michigan and the UK signed an MOU in April 2018 to collaborate more closely in areas of CAV skills, academic exchange, and business matchmaking. Partners in both regions can find common concerns about CAV deployment and work together to address these concerns. During hot topics discussion, **Frank Perry**, **Principal Consultant and CAV Program Manager of WSP**, discussed the need for a CV system channel plan. First, RSU deployment requires cross-jurisdiction coordination; second, if all RSUs along a corridor use the same service channel (SCH), only one vehicle can communicate (with a back office service) in the corridor at a time. However, if each RSU used a different Service Channel, then multiple vehicles could communicate with a back office service simultaneously. That's why the SCH needs to be carefully selected for each RSU. Katie McLaughlin, Associate Consultant of WSP, introduced recently released Federal Automated Vehicles Policy 3.0. The document advances "USDOT's commitment to supporting the safe, reliable, efficient, and cost-effective integration of automation into the broader multimodal surface transportation system." The six automation principles are: 1) Prioritize safety; 2) Remain technology neutral; 3) Modernize regulations; 4) Encourage a consistent regulatory and operational environment; 5) Prepare proactively for automation; and 6) Protect and enhance the freedoms enjoyed by Americans. According to Katie, AV 3.0 is more comprehensive than AV 2.0. It reaffirms USDOT's reliance on a self-certification approach as the way to balance and promote safety and innovation. Finally, it places value on dialogue among stakeholder and the inclusion of USDOT, various stakeholders, and the industries. Collin Castle, ITS Program Manager of Michigan Department of Transportation, provided an update on MDOT CAV activities. Collin first introduced the 2017 Connected and Automated Vehicle Program Strategic Plan, followed by a description of MDOT CAV deployments, which include four areas of V2I application concept of operations (red light violation warning, work zone management, road weather management, and pavement condition) and several key mobility deployment projects (e.g., truck platooning, CV enabled signals, connected work zone, and lane closures and restrictions replacement). Collin finally introduced Michigan Council on Future Mobility annual report and activities related to vehicle code review and law journal announcement in the State. Finally, Amanda Roraff, PlanetM Operations Manager of Michigan Economic Development Corporation (MEDC), presented "How Public-Private Partnerships (PPPs) Are Driving Mobility Pilots in Michigan." PlanetM was created in Spring 2016 to showcase mobility efforts and assets in Michigan. Asset coordination, company connections, and technology activations are the three key areas PlanetM is focusing on. Under technology activations, mobility startups have access to \$1.3 million in funding through the PlanetM Startup Grants. The two-part program includes a PlanetM Pilot Grant and a PlanetM Testing Grant. City Pilots are beginning in Grand Rapids, Ann Arbor, and Detroit. At the end of her presentation, Amanda talked about Project Kinetic Operating Platform, which is to support the deployment of six pilots by connecting concept owners to resources, capital, talent, partners, assets and opportunities that move each concept from pilot to scale. The meeting adjourned at 12:00 pm. MDOT maintains a webpage dedicated to its work related to CAV technologies (http://www.michigan.gov/mdot/0,1607,7-151-9621 11041 38217---,00.html). The page includes documents, presentations, and other materials that may be of interest to CAV stakeholders. Meeting packets containing materials (agenda, meeting notes, attendance, and presentation slides) from past Michigan Connected and Automated Vehicle Working Group meetings are also available on this page. ## Michigan Connected and Automated Vehicle Working Group **Presentations** # Michigan Connected and Automated Vehicle Working Group Zahra Bahrani Fard, Transportation Systems Analyst, CAR October 25, 2018 Southeast Michigan Council of Governments Detroit, MI ## Meeting Agenda | | | | _ A | N / | |---|---|---|-----|-----| | ч | U | U | A | IVI | #### **Introductions and Update** Eric Paul Dennis, Senior Transportation Systems Analyst, TSA Center for Automotive Research #### **SEMCOG Welcome Address** Kathleen Lomako, Executive Director, SEMCOG **Creation of a Cyber Security Course for Automotive Technicians** Nelson Kelly Ph.D., Assistant Director, Center for Advanced Automotive Technology, Macomb Community College Securing V2X Communications – Can You Spell SCMS? Mark Peters, Director Automotive Business Development, OnBoard Security Comparison Between DSRC and C-V2X from a Vehicle and Infrastructure Perspective Comparison Between DSRC and C-V2X from a Vehicle and Infrastructure Perspective #### **Hot Topics Discussion** Frank Perry, Principal Consultant, CAV Program Manager, WSP Katie McLaughlin, Associate Consultant, WSP ### 10:50 AM Networking Break #### 11:10 AM Update o #### **Update on MDOT CAV Activities** Collin Castle, ITS Program Manager, Michigan Department of Transportation How PPPs Are Driving Mobility Pilots in Michigan Amanda Roraff, PlanetM Operations Manager, Michigan **Economic Development Corporation** ### 12:00 PM #### **Meeting Adjourned** # Working Group Mission Cooperatively pursue projects and other activities that are best accomplished through partnerships between multiple agencies, companies, universities, and other organizations and that ultimately advance Michigan's leadership position in connected and automated vehicle research, deployment, and operations. ### Goals - Benefit our state and our industry (automotive and more) - Enhance safety and mobility in Michigan and beyond ## **Upcoming CAV Events** - INTEGR8: THE INDUSTRY 4.0 CONFERENCE November 14, 2018 | Automation Alley, Troy, MI - Autonomous Vehicle Technology Expo 2018 October 23-25, 2018 | The suburban Collection Showplace, Novi, MI - Future of the Car Summit USA 2018 November 8, 2018 | The Westin Book Cadillac, Detroit, MI - Tech.AD Detroit November 14-16, 2018 | The Henry, Detroit, MI - 2019 North American International Auto Show January 14-27, 2019 | Cobo Center, Detroit, MI - Auto Mobiliti-D January 14-17, 2019 | Cobo Center, Detroit, MI - Transportation Research Board Annual Meeting January 13-17, 2019 | Walter E Washington Convention Center, Washington, DC - SAE Government and Industry April 3-5, 2019 | Walter E Washington Convention Center, Washington, DC ## Thank you to our hosts! ### Creation of a Cybersecurity Course for Automotive Technicians October 25, 2018 Center for Automotive Research Michigan Connected and Automated Vehicle Working Group Nelson Kelly Assistant Director, Energy and Automotive Technology Center for Advanced Automotive Technology Macomb Community College 14500 East 12 Mile Road Warren, MI 48088-3896 Nelson Kelly Assistant Director for Energy and Automotive Technology Center for Advanced Automotive Technology (CAAT) Macomb Community College B. S. Chemistry Ph.D. Physical Chemistry Research Scientist Macomb Community College CAAT Miami University (Ohio) Pennsylvania State University General Motors R&D Center Adjunct Instructor Assistant Director, Energy and Automotive Technology My background includes conducting research on the chemistry of photochemical smog formation, vehicle emissions, foundry emissions, airbag emissions, hydrogen production and storage, renewable hydrogen production, and battery charging using solar energy. I have published approximately 60 technical papers, have 17 patents, and recently wrote a book chapter on electrolytic hydrogen. # The Center for Advanced Automotive Technology (CAAT) - Located at Macomb Community College, South Campus in Warren, MI - Mission - Develop and disseminate advanced automotive technology curricula using seed funding - Connected, automated, intelligent vehicles - Light-weight materials for vehicles - Electric and hybrid vehicles and alternative fuels - Provide outreach activities to middle and high school students (STEAM) # Vehicles are Becoming Computer Controlled Electromechanical Devices - Automotive technicians need to learn additional skills in addition to mechanical skills - Electronic - Computer - Experimental testing - Service technicians will work on increasingly complicated advanced driver assistance systems (ADAS) leading up to autonomous vehicles - A new type of technician is needed to assist engineers in developing and testing new systems - Vehicle Development Technician - Address engineer shortage ## Vehicle Development Technician (VDT) - 2-year Associate Degree in Automotive Technology - Will
work with engineers at an OEM or supplier - Will work on test and prototype systems no service manual - Needs to learn additional skills in addition to mechanical skills - Electronic - Computer - Experimental testing - Began Fall 2018 at Macomb Community College ### Vehicle Development Technician Degree Combines Automotive Technology, Engineering Technology, and Information Technology Courses | Automotive Systems | Course | Credits | |------------------------------------|--|-------------| | Introduction | AUTO 1000 Automotive Systems | 3 | | Transmissions | (drop) | | | Engines | AUTO 1200 Automotive Engines | 3 | | Brakes | AUTO 1100 Automotive Brake Systems | 3 | | Chassis | AUTO 1130 Automotive Steering and Suspension | 3 | | Electrical-Electronics | AUTO 1040 Automotive Electrical I AUTO 1050 Automotive Electrical II | 3
3 | | Other | AUTO 2000 Connected, Automated, Intelligent Vehicles (NEW COURSE) | 3 | | Engineering Technology/Electronics | | | | Fundamentals | TMTH 1150 RCL Analysis ELEC 1161 Electronic Technology 1 ELEC 1171 Electronic Technology 2 | 4
3
3 | | Applications | ELEC 1211 Digital Electronics Basics
ELEC 2150 LabVIEW Basics 1 | 3 | | Software | ITCS 1140 Intro. to Program Design & Development | 4 | | Networking | ITNT 1500 Principles of Networking | 4 | | Testing | ELEC 2310 Vehicle Experimental Testing (NEW COURSE) | 4 | | Product Design | PRDE 1250 Basic Blueprint Reading | 2 | | Science Elective | PHYS 1180 Physics (recommended) | 4 | ## CAAT Developed CAV Curriculum - Three free courses are available in the CAAT website Resource Library - Springfield Technical Community College - Automated, Connected, and Intelligent Vehicles - Comprehensive syllabus, 15 lectures, quizzes, projects for 16 week, 3-credit course - Basis of new course, AUTO 2000 at Macomb Community College - Jackson State (2 courses) - Sensors used in connected and automated vehicles - Navigation techniques used in connected and automated vehicles http://autocaat.org/Educators/Seed_Funding/Funded_Programs/ # How Has CAAT Used the Connected, and Intelligent Vehicles Materials? - Created AUTO 2000, 3-credit, 16-week - course will cover the technologies and systems that will enable automated vehicles - Operation, maintenance and repair of safety and selfdriving systems - Will be taught for the first time at Macomb Community College as part of the <u>new</u> Automotive Technology-Vehicle Development Technician degree program # CAAT has Identified the Need for a Automotive Cybersecurity Course - Use CAAT seed funding model - Proposal, review, revision, contract with deliverables and dates, approval of resources, payment, free posting of materials in CAAT Resource Library) - Step 1: CAAT prepares course outline - Research, webinars, meetings, books, journal articles - identify and solicit input from experts - Step 2: Issue RFP on CAAT web site with instructions - this is done see slide 12 for a link - Step 3: Choose best proposal, solicit expert's comments - Step 4:Revise proposal and issue a contract - Deliverables and dates - Step 5: Review course materials, approve, and post for free use on CAAT web site ## **Cybersecurity Course Content** (first pass) - Automotive electronics, ECUs, and CAN - Software and firmware - Attacking (hacking) vehicles and connected/automated vehicles - History, Miller and Valesek Jeep hack, cybersecurity awareness - Attack vectors; types of threats and attacks - SAE and ISO standards - J3061, ISO 21434 - Safety <u>and</u> security from start to finish - Textbooks and reports - Cybersecurity for Commercial Vehicles (2019), The Car Hackers Handbook (2016) - SAE Journal, Transportation Cybersecurity and Privacy (2018) - SAE , Cybersecurity for Commercial Vehicles, Gloria D'Anna (2019) - Protecting vehicles from attacks - Penetration testing - SCMS # Review Existing or Currently Planned Automotive Cybersecurity Courses - SAE - Short courses, J 3061, etc. - SAE CyberAuto Challenge (5-day hands-on) - MAGMA (short course from SAE) - "Cybersecurity: An Introduction for the Automotive Sector" - Walsh College - B.S. in Information Technology with a concentration in Automotive Cybersecurity - Square One (short courses and 12-week program) - "Masters of Mobility" - Pinckney Cyber Training Institute (some automotive) - Hub on Michigan Cyber range # CAAT is Ready to Receive Proposals for an Automotive CyberSecurity Course http://autocaat.org/Educators/Seed Funding/ Apply for Seed Funding/ Read the cover letter and follow the directions Download the proposal form and fill it out and email it to <u>kellyn@macomb.edu</u> # How can the CAR CAV Working Group Help? - Provide input on the course outline - What automotive cybersecurity foundational skills/knowledge would you like to see in a new hire - Review the proposals CAAT receives - 5 to 10 pages - What's missing, what is unnecessary? - Review course materials (all or just some) ## **Contact Information** Nelson A. Kelly Assistant Director, Energy and Automotive Technology Center for Advanced Automotive Technology (CAAT) Macomb Community College 14500 East 12 Mile Road Warren, MI 48088-3896 Phone: 586-447-8619 Email: kellyn@macomb.edu www.autocaat.org ## **Backup Slides** ## CAAT Seed Funding is a Mechanism for Developing New Educational Materials In Emerging Automotive Technologies - Unique process developed by CAAT - Funding available for educational institutions to develop materials for automotive technician education in advanced automotive technologies: - Latest materials are complete courses (targeted seed funding) - ✓ Comprehensive syllabus with learning outcomes and objectives - ✓ Lectures - ✓ Other materials, homework, quizzes, projects - 17 seed funding projects completed - ✓ Hybrid and electric vehicles Lightweighting - ✓ Connected and automated vehicles - ✓ Vehicle experimental testing - **✓** STEM # CAAT's 17 Seed Funding Partners and their Contributions to New Course Materials | | Institution | Hybrid or
Electric
Vehicles | Light
Weighting | Connected
Automated
Vehicles | Completion
Date | |----|--|-----------------------------------|--------------------|------------------------------------|--------------------| | | | | | | | | 1 | Lawrence Technological University | Х | | | 2011 | | 2 | Lewis and Clark CC | X | | | 2011 | | 3 | Grand Rapids CC | Х | | | 2012 | | 4 | Lansing CC | Х | | | 2012 | | 5 | Grand Valley State University & Muskegon Community College | Х | | | 2013 | | 6 | Ivy Tech CC | Х | | | 2014 | | 7 | Kent Intermediate School District | STEM | | | 2014 | | 8 | Utica Community Schools | STEM | | | 2014 | | 9 | Wayne State University | Х | | | 2015 | | 10 | University of Alabama at Birmingham | Х | | | 2015 | | 11 | Jackson State University | | | Х | 2016 | | 12 | Kettering University | | Х | | 2016 | | 13 | Roane State Community College | | Х | | 2017 | | 14 | Kettering University | | Х | | 2016 | | 15 | Springfield Technical Community College | | | Х | 2017 | | 16 | Kettering University | | Х | | 2016 | | 17 | University of Alabama Birmingham | | | Exp. Test | 2017 ¹⁷ | # Let's Look at an Example of the Results of a Seed Funded Course - Connected, Automated, and Intelligent Vehicles - Created by Prof. Gary Mullett of Springfield Technical Community College - CAAT paid \$20,000 - The course materials are available for free to anyone at the CAAT web site - Comprehensive syllabus with learning outcomes, course outline, and course map - 15 PowerPoint lectures - Quizzes and Projects http://autocaat.org/webforms/ResourceDetail.aspx?id=4551 ## Auto 2000, Course Outcomes and Objectives • Outcome 1: Student will be able to explain the benefits of computer controlled electromechanical systems on vehicles #### Objectives: - 1. Identify which automotive systems have been replaced by electronic control systems - 2. Apply the fundamental theory of operation of electronic control systems - 3. Apply the basics of how automotive electronic control units (ECUs) function in conjunction with the vehicle data bus networks and sensors - 4. Identify the various types of advanced driver assistance systems (ADAS) - 5. Apply and their application to collision avoidance and autonomous vehicles - 6. Identify the advantages of fully automated vehicles with regard to impaired driver technology - Outcome 2: Student will be able to explain the six different levels of automation #### Objectives: - 1. Analyze modern display/cluster technology in semi-automated vehicles - 2. Compare the responsibility for the vehicle action: human driver versus the cyber-physical control systems - 3. Analyze differences in the human-machine interface in semi-automated vehicles - Outcome 3: Student will compare the types of sensor technology needed to implement remote sensing of objects #### Objectives: - 1. Analyze the operation of radar systems and data - 2. Analyze the operation of camera systems and data - 3. Analyze the operation of Lidar systems - 4. Analyze the operation of ultra-sonic sensors - 5. Identify the strengths and weaknesses of each of the above systems ## Auto 2000, Course Outcomes and Objectives, continued • Outcome 4: Student will be able to explain the concept of a connected vehicle #### Objectives: - 1. Apply the basic concepts of wireless communications and wireless data networks - 1. Interpret the role of various organizations in the development and evolution of vehicle to vehicle and vehicle to infrastructure standards - 2. Give real-world examples of data networking and its roll in advanced driver assistance systems (ADAS) and future autonomous vehicles - 3. Identify protocols, and IP addressing, and on-board vehicle networks - Outcome 5: Student will analyze the concept and advantages of sensor data fusion #### Objectives: - 1. Identify the reasons for redundancy in sensors - 2.
Interpret the importance of signal to noise ratio - 3. Use sensor inputs to control system response - 4. Analyze new skill sets needed by technicians to work on intelligent vehicles ### Course syllabus: http://ecatalog.macomb.edu/content.php?catoid=33&navoid=3127 ## Automotive Technology-Vehicle Development Technician Associate Degree | 0 | O Title | Semester | Semester | | | Credits | |---------------------|---|----------|----------|----|----|---------| | Course and Sequence | Course Title | 1 | 2 | 3 | 4 | 0 | | AUTO-1000 | Automotive Systems | 3 | 0 | | | 3 | | AUTO-1040 | Automotive Electrical I | | 3 | 0 | | 3 | | AUTO-1050 | Automotive Electrical II | | | 3 | | 3 | | AUTO-1100 | Automotive Brake Systems | | | 3 | | 3 | | AUTO-1130 | Automotive Steering and Suspension | | 0 | 3 | | 3 | | AUTO-1200 | Automotive Engines | | 3 | | | 3 | | TMTH-1150 | RCL Analysis | 4 | | | | 4 | | ELEC-1161 | Electronic Technology 1 | 3 | | | | 3 | | ELEC-1171 | Electronic Technology 2 | 3 | 0 | | | 3 | | ELEC-1211 | Digital Electronics Basics | | 3 | | | 3 | | ELEC-2150 | LabVIEW Basics 1 | | | 3 | | 3 | | ITCS-1140 | Intro. to Programing Design & Development | | 4 | | | 4 | | ITNT-1500 | Principles of Networking | | | 4 | | 4 | | PRDE-1250 | Basic Blueprint Reading | | | | 2 | 2 | | ELEC-2310 NEW | Vehicle Experimental Testing | | | | 4 | 4 | | AUTO-2000 NEW | Connected, Automated & Intelligent Vehicles | | | | 3 | 3 | | Core Hours Total | | 13 | 13 | 16 | 9 | 51 | | Gen Ed, Group I | ENGL 1180 (4) or ENGL 1210 (3) | 3 | | | | 3 | | Gen Ed, Group II | PHYS 1180 (recommended) | | 4 | | | 4 | | Gen Ed, Group III | ECON 1160 (recommended) | | | | 3 | 3 | | Gen Ed, Group IV | ENGL 2410 (recommended) | | | | 3 | 3 | | Gen Ed, elective | Gen Ed elective of 2 or more credits | | | | 2 | 2 | | General Ed Total | | 3 | 4 | 0 | 8 | 15 | | Grand Total | | 16 | 17 | 16 | 17 | 66 | Michigan Connected and Automated Vehicle Working Group – October 25, 2018 # Securing V2X Communications - Can You Spell SCMS? # Secure V2X Communications Challenge ### **Authenticity** # Need to validate that messages are from trusted devices Prevent attackers from creating fake messages to change traffic patterns or create a road hazard VS. ### **Privacy** # Can't make it easy to track personal vehicles - Each BSM contains exact position information - Data is sent unencrypted to enable fast response time - Digital signatures can prove that a message is "authentic" and unmodified but only if you know you can trust the sender - How do you trust the sender if you can't know who the sender is? # Pseudonyms - Give each vehicle a fake name or pseudonym - If you trust the entity that issued the pseudonym, they you can trust the message but you can track the vehicle, so Give each vehicle a LOT of pseudonyms and switch identities frequentlybut how do these IDs get issued? # Crash Avoidance Metrics Partnership (CAMP) - CAMP contracted by the US DOT - Design the Security Credential Management System (SCMS) - Develop a working prototype system - Support the US Connected Vehicle (CV) pilots in New York, Florida, and Wyoming # Security Credential Management System (SCMS) - Crucial requirements that must be met are: - Ensure authenticity and integrity of messages - Minimize opportunity for tracking personal vehicles - System also mandates: - Privacy for users: No PII can be collected - Prevent tracking by insiders & outsiders - Assume errors will happen and hackers will attack the system - Detect and remove misbehaving systems - Minimize over the air messaging bandwidth - Tricky Result: - Create a high volume of anonymous short lived identities - and still be able to revoke these identities when needed # Design for Security and Privacy ### **Security** - Every message is digitally signed (but not encrypted) - Linkage values allow for "misbehavior detection" and revocation ## **Privacy** - No unique information about the car or the owner - Certificate changes every 5 minutes - Cycle through 20 certificates every week 20 new certificates per week per car with ~250M cars (US) = 260B certificates per year - The Security Credential Management System (SCMS) is a CA Hierarchy - Each element of the system has special rights and functions - "Intrinsically Central" components are operated by a single authority - Non-Central components can have multiple instances, each run by a different organization - Policy & Technical Management Manages overall system - Root Management Establishes the system-wide "root of trust" - Local Management Issues local certificates - Enrollment Activates new devices in the system - Certificate Batch Management Delivers batches of pseudonym certificates - Misbehavior Detection Identifies bad actors, creates and distributes a Certificate Revocation List - Policy & Technical Management Manages overall system - Root Management Establishes the system-wide root of trust - Local Management Issues local certificates - Enrollment Activates new devices in the system - Certificate Batch Management Delivers batches of pseudonym certificates - Misbehavior Detection Identifies bad actors, creates and distributes a Certificate Revocation List - Policy & Technical Management Manages overall system - Root Management Establishes the system-wide "root of trust" - Local Management Issues local certificates - Enrollment Activates new devices in the system - Certificate Batch Management Delivers batches of pseudonym certificates - Misbehavior Detection Identifies bad actors, creates and distributes a Certificate Revocation List - Policy & Technical Management Manages overall system - Root Management Establishes the system-wide "root of trust" - Local Management Issues local certificates - Enrollment Activates new devices in the system - Certificate Batch Management Delivers batches of pseudonym certificates - Misbehavior Detection Identifies bad actors, creates and distributes a Certificate Revocation List - Policy & Technical Management Manages overall system - Root Management Establishes the system-wide "root of trust" - Local Management Issues local certificates - Enrollment Activates new devices in the system - Certificate Batch Management Delivers batches of pseudonym certificates - Misbehavior Detection Identifies bad actors, creates and distributes a Certificate Revocation List - Policy & Technical Management Manages overall system - Root Management Establishes the system-wide "root of trust" - Local Management Issues local certificates - Enrollment Activates new devices in the system - Certificate Batch Management Delivers batches of pseudonym certificates - Misbehavior Detection Identifies bad actors, creates and distributes a Certificate Revocation List # Specific Certificate Types in the V2X System #### Enrollment Certificate - Issued to an vehicle in manufacturing, long validity period (~6 years) - Used as "password" to access the SCMS - Does not contain any identifiable information about the vehicle or owner - A vehicle has only one valid enrollment certificate at a time #### Pseudonym Certificate - Generated in batches, downloaded by the vehicle on the road - Used to sign BSMs and other V2V or V2I messages - A vehicle typically has 20 valid pseudonym certs at one time, valid for 1 week #### Identity Certificate - Issued to a vehicle through a registration process, may have a long life - Used for special applications emergency, commercial, military, etc. - May contain specific identification information #### Application Certificate - Issued to roadside equipment to enable V2I applications - Typically has a short life (1 day or 1 week), replaced when needed # SCMS Implementation Plans - There were 3 distinct instances of the SCMS planned: - Development (DEV) intended only for ongoing development and testing - Proof of Concept (POC) intended for PoC pilot use only - Production (PROD) supports production vehicles The DOT had a goal of migrating CV Pilot devices and vehicles over to the PROD environment after the end of the pilot phase ### Current Status of the SCMS - Development (DEV) - Implemented, supported PlugFest in Oct-2017, May-2018 - Proof of Concept (POC) - Implemented, abandoned due to limited expected lifetime and projects - Commercial - GreenHills implementation available to support all projects - Additional entrants, Blackberry, ETAS, Penta Security. Common Root under discussion, Electors for multi Root support is in specification phase. - Production (PROD) - Under study - Booz Allen has contract to determine next steps for Government role. # Information Public documentation on SCMS interface (release 1.2.2) is available online: https://wiki.campllc.org/display/SCP/SCMS+CV+Pilots+Documentation Any questions – contact me anytime Mark Peters **OnBoard Security** mpeters@onboardsecurity.com (248) 318-0710 COMPARISON BETWEEN DSRC AND C-V2X FROM A VEHICLE AND INFRASTRUCTURE PERSPECTIVE Michigan Connected and Automated Vehicle Working Group 10/25/2018 P3 North America Colin Goldsmith #### Introduction to the Concept of V2x Communication for Automotive - Use Cases and Aspired Benefits #### **Use Cases** | Do Not Pass
Warning | Left Turn Assist | Platooning | |--------------------------------------|---------------------------------|------------------------------| | Blind Curve/ Local
Hazard Warning | Signal Phase &
Timing | Emergency Vehicle
Warning | | Vulnerable Road
User Warning | Intersection
Movement Assist | | #### **Target Picture** Reduction of Accidents w/ Deaths & Injuries Through Augmentation of Vehicle Sensors & Safety Systems Increase of Traffic Flow In Cities & Highways Through Intelligent Speed and Vehicle Routing Control Real-Time Situational Awareness for Vehicles Beyond Line of Sight (Smart Adaption and Warnings) # DSRC Based V2X Solutions Are Suddenly Receiving Significant Scrutiny Not Only by a Stalling Mandate Discussion but Also by the Competitive Technology & Market
Threat Posed by C-V2X Illustrative # Automotive OEMs and Other Major Industry Players Have to Review Technology as Well as Market & Product Realization Factors to Evaluate and Define a Comprehensive V2X Strategy #### **DSRC** #### C-V2x #### **Costs of Implementation** OBU, System & Lifecycle (Security) #### **Real-world Performance** Range, Quality of Transfer, Max. Vehicles per Area #### **Technology Longevity** Roadmap for Technology Improvements w/o Disruption #### **Technology Availability/ Versatility** Supplier Capabilities, Secondary Use Cases #### Illustrative ### Vehicle # Automotive OEMs Are Able to Realize Even Deeper Levels of HW Consolidation, but It Is Important to Analyze the Benefit & Drawbacks of Each Product Scenario in Detail Regarding Overall Impact - 2 V2x Add-on Module for TCU - TCU with Integrated V2x Modem - TCU with Integrated LTE-C-V2x Modem - Head-unit/BCM with Attached LTE/V2x Modem - Fully Integrated HU/BCM with LTE/V2x Functions Not investigated #### BCM: Body Control Module TCU: Telematics Control Unit HU: Infotainment Head-Unit #### **Driving Factors** **Supplier Engagement Strategy & Options** **In-House System Competencies** **Emerging Vehicle EE Platform Requirements** **Future EE Communication Use Cases** #### **Key Questions** - What are direct/ indirect benefits of phys. & logical integration? - How does it change future product requirements? - How does it affect the product development processes? - How does it enable or limit world-wide regulation & market needs compliance? The Opportunities for Future V2x Product Design Are Directly Linked to the Type of Selected Base Communication Technologies. Currently, C-V2x Is Posed to Enable Deeper Logical + Physical Integration DSRC / C-V2x Based Integration Options Illustrative PoC Designs **C-V2x Only Based Integration Options** #### The costs for the V2x introduction into automotive vehicles differs vastly based on the implementation strategy and the selection of V2x base technology DSRC/C-V2x ### Infrastructure #### **Road-Side Unit Types Introduction** Focus Area of Config. Change #### **RSU Product Scenarios Investigated** **1** Baseline RSU Design - Design & component selection similar to existing to DSRC based RSUs, one or tworadio (optional, not investigated) config - Backhaul to TMC & SCMS conn. realized through TLC - V2x function enabled through DSRC or C-V2x modem 2 Extended RSU Design - Similar product config. as scenario 1 - Backhaul conn. for V2x and TLC functions realized through LTE module (with active subscription) - V2x function enabled through DSRC or C-V2x modem **3** Fully Integrated RSU Design - LTE-C-V2x combination module (Rel. 14 compliant) instead of dedicated modems - Otherwise same configuration as scenario 1/2 #### **Scenario Specific Cost Comparison** Compared to RSU product independent costs factors (such as installations) HW cost differences due to technology DSRC vs. C-V2x are less prominent and critical Integration of cellular network access module into base system is a main cost driver, but can be optimized by using C-V2x/LTE combo modules - Difference for C-V2x/DSRC based Scenario 1 configuration not displayed, actual cost differences in lower single digit area - Shared antenna sets for Scenario 3 for LTE and C-V2x functions, coordinated by modem host and RFFE #### **Annotations** #### Max. cost level for scenario: High product requirements/ integration of overall features into product Expected cost level for scenario: Balance of costs versus amount of overall product features Min. cost level for scenario: Large economies of scale/ lower integration of overall features into product Cost band of baseline V2x RSU configuration Only HW related costs displayed # Traffic Systems Worldwide Have Been Created over the Last Decades and Centuries with Focus on Local Needs and Boundaries Rather Than Intelligent Planning and Coordination **Highways** Metro #### **Key Issues with Traffic Systems in the USA (but also Worldwide)** - Heavily parcellated across different authorities (city, county, state, federal) - Current budgets only available for incremental upgrades of traffic systems/technology - Significant amount of traffic control systems in place without central management of configurations, requiring integration for demand-depending traffic management - Low amount of wired broadband network available at potential RSU locations (high costs for provisioning of wired access, e.g. Fiber) Rural City # The Impact of Technology Selection Can Be Tremendously If We Are Looking Outside of the Product System Boundaries #### **RSU Deployment in Perspective of Michigan** #### 120,256mi Paved Roadways #### **Conclusion** 1 #### **V2x Vehicle Deployment Paving the Way** Vehicle deployment can be done independently from infrastructure setup, but key point will be selection of base technology by main OEMs or mandate. Conflicting OEM strategies pose the risk of costly technology exchange programs or incompatibilities in the long term 2 #### **Smart Infrastructure Uncertain About Scale and Benefit** RSU deployments will happen very slowly and most likely will focus on key traffic situations, but a 100% coverage will be costly from a CAPEX and OPEX perspective. Backend based communication paths without need for V2x technologies are posing a direct threat 3 #### Challenged Monetization and Value Multiplicators of V2x for Major Stakeholders Monetization Strategies & Business Models for road authorities/operators and automotive companies still have to be identified that enable a broad deployment of V2X. Use case benefits are still unknown and therefore a high risk present of missed expectations in the long-term # The need for a CV System Channel Plan CV Channel Plan ### CV Channel Plan - Typical DSRC RSUs have 2 radios supporting 3 Channels - Radio 0: Continuous on Safety Channel 172 - BSM, SPaT, and Map - Radio 1: Alternating between the Control Channel (CCH) 178 and a Service Channel (SCH) - CCH: WSA, TIM, SSM - SCH: IPv6, Certificates, Probe Data, Weather Data, SRM - The SCH needs to be carefully selected based on how/where the RSUs are deployed. CV Channel Plan ### CV Channel Plan - Why do we need to carefully select the SCH for each RSU? - Using the same SCH for all RSUs is easier for configuration and O&M in general; it's 1 less configuration item we need to think about - SAE recommends a SCH for specific messages CV Channel Plan # CV Channel Plan - In DSRC, only 1 device can transmit at a time - For broadcast messages (BSM, WSA, SPaT, etc.), this is not an issue - Messages are short and repeated - A single device only ties up a channel for a few milliseconds - For IP based messages, data is exchanged between devices - Session based - A single device can tie up a channel for several seconds If all RSUs along a corridor use the same SCH only 1 vehicle can communicate (with a back office service) in the corridor at a time CV Channel Plan ## All RSUs using the same SCH A single vehicle downloading certs Prevents other vehicles from downloading certs, uploading Probe Data, or uploading Weather data #### Each RSU uses a different SCH If each RSU used a different Service Channel, then multiple vehicles could communicate with a back office service simultaneously That's why the SCH needs to be carefully selected for each RSU CV Channel Plan # Also SCH 180 and 182 have a lower maximum transmit power than the other channels per FCC; 23 dBm compared to 33 dBm Frank Perry, Principal Consultant, WSP frank.perry@wsp.com # Federal Automated Vehicles Policy 3.0 # PREPARING FOR THE FUTURE OF TRANSPORTATION ## **U.S. DOT Automation Principles** - 1. Prioritize safety - 2. Remain technology neutral - 3. Modernize regulations - 4. Encourage a consistent regulatory and operational environment - 5. Prepare proactively for automation - 6. Protect and enhance the freedoms enjoyed by Americans # U.S. DOT Automation Principles and Implementation Strategies #### **General Observations** - More comprehensive than V 2.0 - Incorporates key industry input - Provides a broader set of guidance for the industry - Reaffirms USDOT's reliance on a self-certification approach as the way to balance and promote safety and innovation - Places value on dialogue and inclusion, and frequently encourages all parties to use USDOT as a facilitator for dialogue among the various stakeholders and industries. ## **Notable Updates from Version 2.0** - New section on Cooperative Automation and Connectivity - Encourages industry stakeholders to continue developing technologies that leverage the 5.9 GHz spectrum for transportation safety benefits - Does not promote any particular technology over another - Removes the former Automated Vehicle Proving Grounds designations. - USDOT no longer recognizes the designations of 10 "Automated Vehicle Proving Grounds" announced on January 19, 2017 - Publicizes efforts to develop a Work Zone Data Exchange - A specification for work zone data that infrastructure owners and operators can make available as open feeds for automated vehicles and others - Introduces the Safety Risk Management Stages - Presents steps along the path to full commercial integration of AVs - Promotes the benefits of safe deployments/pilots while managing risk and providing clarity to the public #### **Notable Planned Federal Actions** - NHTSA to seek comment on proposed changes to FMVSS - NHTSA to seek comment on a proposal to change procedures for FMVSS exemption petitions - FMCSA to initiate an Advanced Notice of Proposed Rulemaking to better understand areas of responsibility between the federal and state governments for automated driving systemequipped commercial motor vehicles and commercial carriers - FHWA to pursue an update to the 2009 MUTCD - FTA to work with transit agencies to provide tailored technical assistance - USDOT to partner with other federal cabinet agencies on a comprehensive analysis of: - Workforce impacts from AVs - Research toward
improving the mobility of travelers with disabilities # Federal Automated Vehicles Policy 3.0 **Discussion** # PREPARING FOR THE FUTURE OF TRANSPORTATION # Michigan CAV Working Group **MDOT Update** COLLIN CASTLE, P.E. Michigan Department of Transportation #### MICHIGAN DEPARTMENT OF TRANSPORTATION # 2017 Connected and Automated Vehicle Program Strategic Plan ## PROGRAM GOALS Goal 1: Serve as a national model to catalyze CAV deployment Goal 4: Accelerate CAV benefits to users Goal 2: Establish Foundational systems to support wide-scale CAV deployment Goal 5: Exploit mutual benefit opportunities between CAV tech and other department business processes/objectives Goal 3: Make Michigan the go-to state for CAV research and development Goal 6: Use Michigan experience to lead dialogue on national standards and best practices # **V21 Application Concept of Operations** Red Light Violation Warning Work Zone Warning/ Management Road Weather Management Pavement Condition PUBLIC ACT NO. 332 # **OPEN FOR TRANSPORT** - I-69, Blue Water Bridge - Platooning of military vehicles - Supporting the military, large shipping, or logistics companies # MDOT ITS SIGNALS CV INITIATIVE - CV Enabled Signals Policy - Signal Controller Spec Update - All new or upgraded traffic signals on the MDOT system will be CV-enabled going forward # MDOT Traffic Signal Inventory Superior Region=79 North Region=134 59 Closed Loop Grand Region=378 **Systems** Bay Region=488 Southwest Region=274 University Region=483 Metro Region=1307 3143 Signals 510 on 1498 Maintained by Statewide **TACTICS Local Agency** ## **PHASE ONE** Nation's first connected work zone ## **PHASE TWO** Permanent deployment of technology - Planet M provides an Open Invitation for Innovation - Collaboration with 3M - Inclusion of Local Agencies - All weather testing 24/7 # **SIGNAL PRIORITY** - Improving the mobility of transit and first responders - Real world testing in Macomb County - Debuted demonstration at the ITS America 2018 Conference # Lane Closures and Restrictions (LCAR) Replacement - Improve work zone data collection - Replace End of Life System - Developed in Coordination with Mi Drive - Developed in DUAP System - Newly developed system to support: - Data Collection - Data Management - Data Distribution - Mi Drive Website - 3rd Party Traveler Info Providers - Connected Vehicle (CV) Messages # Michigan Council on **Future Mobility** # VEHICLE CODE LAW REVIEW #### **Connected Vehicle Deployment Locations** # Coalition for Safety Sooner #### COALITION FOR SAFETY SOONER The Honorable Elaine L. Chao Washington, D.C. 20590 The Honorable Aiit Pai 725 17th Street, N.W. Washington, D.C. 20503 The Honorable Mick Mulyaney 445 12th Street, S.W. Washington, D.C. 20554 (GHz) Dedicated Short Range Communications (DSRC) Spectrum for safety critical, life-saving transportation applications. DSRC is uniquely configured to enable continuous, low latency, and secure data exchanges between vehicles and the roadway infrastructure to support safety-critical applications. Connected Vehicle technologies based on DSRC have the potential to provide benefits, including increasing mobility, reducing crashes, and most importantly saving lives. DSRC communications technology is ready to deploy now. The Transportation Infrastructure Owner and/or Operator (IOO) signatories of this letter strongly support the protection, and accelerated utilization of the 5.9 Gigahertz Dear Secretary Chao, Director Mulvaney, and Chairman Pai: IOOs throughout the country are actively deploying infrastructure, and developing Vehicle-to-Infrastructure (V2I) applications that are designed to utilize DSRC infrastructure to enhance road safety, reducing crashes and fatalities. These deployments include the implementation of a number of safety critical applications, including Red Light Violation Warnings, Reduced Speed Zone Warnings, Curve Speed Warnings, and Spot Weather Impact Warnings. These deployments include expansions of the Safety Pilot Model Deployment in Ann Arbor, large Pilot Deployments in New York City, Tampa, and Wyoming, the Smart City Challenge in Columbus, and smaller, but significant efforts in 26 states and cities in response to the American Association of State Highway Transportation Officials "SPaT Deployment Challenge." Enclosed are detailed descriptions of IOO deployed DSRC infrastructure The active deployment and investment in DSRC infrastructure by IOOs has created a diverse industry that has responded aggressively in support of these technologies. Examples include: the inclusion of DSRC technology in traffic signal controller hardware, standardized DSRC Roadside Units, aftermarket DSRC On-board Units and a wide range of Connected Vehicle service providers supporting infrastructure deployment, application development, and integration services - Message: DSRC is available today to save lives - Waiting for the next technology is a missed opportunity - Addressed to relevant Federal Decision makers # **Cooperative Research** VEHICLE TO INFRASTRUCTURE DEPLOYMENT COALITION TRANSPORTATION RESEARCH BOARD The National Academies of SCIENCES • ENGINEERING • MEDICINE # Questions? # planetm ### **MICHIGAN** GLOBAL LEADER IN AUTOMATED TECH GLOBAL OR NORTH AMERICAN R&D HQ's ORIGINAL EQUIPMENT MANUFACTURERS CONCENTRATION IN ENGINEERING TALENT ### **UNRIVALED** AUTOMOTIVE MANUFACTURING RESEARCH & DEVELOPMENT # What is PlanetM, anyway? In spring 2016, the PlanetM **brand** was born to showcase <u>mobility</u> efforts and assets in <u>Michigan</u>. A year later, the State built on the early success of PlanetM by growing beyond its awareness-focused advertising campaign into a full-service statewide **business development** program. Today, we do three things. # COMMUNICATE, COLLABORATE - Policy: Council on Future Mobility - Industry Development: PlanetM Advisory Board - Asset Collaboration: MI Mobility Steering Committee - Economic Developer Collaboration: Mission Control - City Alliances: [Coming Soon] ## planetm # MATCH MEETINGS & MEETUPS - 1800+ 1:1 connections made since January 2018 - Connections between startups, corporates, investors, academia, public sector and more from over 20 countries - Over \$13M in follow-on funding from 350 Automobili-D match meetings alone ## **PLANETM** LANDING ZONE ## Plug & Play Detroit Summit ### BY THE NUMBERS - July 11 @ Little Caesar's Arena - 400+ attendees - 170+ one-on-one match meetings - 40+ exhibits/demos - 19 startup presentations - 4 mobility asset presentations (MDOT, ACM, Mcity, Kettering) - 3 university presentations PLUGANDPLAY planeton planetm ## PLANETM STARTUP GRANTS ### **PlanetM Startup Grants** Mobility startups now have access to \$1.3 million in funding through the PlanetM Startup Grants. The two-part program includes a PlanetM Pilot Grant and a PlanetM Testing Grant. What: Testing Grant Amount: \$300K Who: Mobility startups Where: Mcity, ACM, Kettering When: October 2018 - September 2019 How: Apply at planetm.com/grants Details: PlanetM will pay up to 75% of the cost to test. Max \$ per startup (varies per test site). Deadlines: 1st of every month What: Pilot Grant Amount: \$1M (goal 10 pilots) Who: Mobility startups Where: Anywhere in Michigan When: October 2018 - September 2019 How: Apply at planetm.com/grants Details: PlanetM will pay up to 75% of the cost to pilot. Max \$ per startup (varies per pilot). Deadlines: Oct 1 >>> Feb 3 >>> Jun 2 ## CITY OF TOMORROW CHALLENGE Partners: PlanetM, Ford, City of Grand Rapids, Mobile GR & The Right Place Goals: Launch a pilot process that engages citizens & tech providers to deploy new mobility solutions. **Process**: 108 proposals under review; steering committee will narrow to 12 finalists; winner announced Nov 27. ## ANN ARBOR MOBILITY TRANSFORMATION PROGRAM **Partners:** PlanetM, City of Ann Arbor, DDA, UM, AAATA, Ann Arbor SPARK, AECOM, Deloitte, Ford Goals: Create an urban data platform to better understand mobility priorities for Ann Arbor & help launch relevant pilots. **Process:** 90-day review completed; review committee to select pilots in Oct-Dec; deploy Jan-Sept 2019 ### **PROJECT KINETIC** Partners: PlanetM, City of Detroit, BCG, Quicken, Bedrock, DTE, GM, Lear & NEI **Goal**: Create real-world mobility pilot deployments that will make it easier, safer and cheaper to move around. **Process**: Phase I completed Spring 2018; Phase II underway & to be completed by June 2019 ## PROJECT KINETIC OPERATING PLATFORM SUPPORT THE DEPLOYMENT OF SIX PILOTS BY CONNECTING CONCEPT OWNERS TO RESOURCES, CAPITAL, TALENT, PARTNERS, ASSETS AND OPPORTUNITIES THAT MOVE EACH CONCEPT FROM PILOT TO SCALE ### **Neighborhood Mobility:** Improve mobility offerings for Detroit residents who live in low-income, low-density areas and use public transit to get to work, appointments & errands. ### **Downtown Accessibility:** Improve traffic conditions and parking offerings for Detroit residents and employees who commute to the city for work or major events #### **EV Utilization & Education:** Optimize the utilization of EV infrastructure and educate about EV technologies for Detroit residents and visitors ### **Traffic Safety:** Build a future technology infrastructure that will reduce the number of traffic fatalities for Detroit pedestrians, bikers, drivers and riders ### **BY THE NUMBERS:** - 10 public, private & philanthropic partners - 100+ hours of interviews - 4 areas of need - Neighborhood mobility - Downtown accessibility - Traffic safety - EV utilization & education - 120+ concepts identified - 6 solutions to be deployed as pilots A dynamically routed shuttle that get Detroiters to work on time **Lead:** City of Detroit A car-sharing program that will provide low-cost vehicle access to Detroiters to get to key destinations through features that encourage responsible driving, and lower insurance fees and operating costs. Lead: City, GM Hang out. Charge. Engage. A public space in the heart of Detroit where residents and visitors
can enjoy while fast-charging their electric vehicles, and where they'll learn about the benefits of EVs and other state-of-the-art automotive technologies. **Lead**: City, DTE, GM ### **ParkDetroit. The only** parking app in Detroit. A parking platform that integrates dynamic pricing with a perks program to help Detroiters find parking at lower prices while fostering economic development and reducing congestion. **Lead**: City, Quicken, Bedrock PARK YOUR CAR Scan Your QR Code to Get In Your Reserved Spot is 214 on level 2 You are the Gold Member 1200 pt ints away to get one-day free parking Andiamo DASHBOARD **HOURS PARKED** Timer 2h 13m 34s Your total fee so far DO YOU WANT TO LEAVE? [+ 65 points] APPETIZE ## Fewer Red Lights. Fewer delays. A traffic management system employing connected technology to provide priority to transit vehicles at signalized intersections. **Lead**: City, Lear ## The brain of Detroit's mobility. A central intelligence hub that sources data from various infrastructure, vehicle, and mobile device sources to enable the development of initiatives to address safety and operational issues on Detroit's street network. Lead: City, GM